APPENDIX G. LOS ANGELES COUNTY FLOODWAY MAPS ## Los Angeles County **Comprehensive Floodplain Management Plan** ## APPENDIX H. EXAMPLE PROGRESS REPORT ## APPENDIX H. EXAMPLE PROGRESS REPORT # Los Angeles County, California Comprehensive Floodplain Management Plan and Program for Public Information Annual Progress Report **Reporting Period:** (Insert reporting period) **Background:** Los Angeles County developed a floodplain management plan to reduce risk from flooding by identifying resources, information, and strategies for risk reduction. To prepare the plan, Los Angeles County organized resources, assessed risks from flooding, developed planning goals and objectives, reviewed mitigation alternatives, and developed an action plan to address probable impacts from floods. The plan can be viewed on-line at: #### http://dpw.lacounty.gov/WMD/NFIP/FMP/ During the floodplain management plan development, Los Angeles County also developed a program for public information to identify, prepare, implement, and monitor a range of flood-related public information activities that meet specific, local needs. The PPI framework is described in Chapter 14 of the floodplain management plan. **Purpose:** The purpose of this report is to provide an annual update on the implementation of the action plan identified in the *Los Angeles County Comprehensive Floodplain Management Plan* and on the implementation and evaluation of the outreach projects identified in the program for public information. The objective is to ensure that there is a continuing and responsive planning process that will keep the floodplain management plan and related outreach efforts dynamic and responsive to the needs and capabilities of Los Angeles County and stakeholders. This report discusses the following: - Flood events that have occurred within the last year - Changes in risk exposure within the planning area (unincorporated Los Angeles County) - Mitigation success stories - Changes in capabilities that could impact plan implementation - Floodplain management plan implementation status - Review of the action plan - Recommendations for changes/enhancement - Program for Public Information implementation and evaluation status - Review of the outreach projects - Review on progress toward desired outcomes - Recommendations for changes/enhancement. | Flood Events within the Planning Area: During the reporting period, there were flood events in the planning area that had a measurable impact on people or property. A summary of these events is as follows: | |---| | • | | • | | • | | • | | Changes in Risk Exposure in the Planning Area: (Insert brief overview of any flood event in the planning area that changed the probability of occurrence of flooding as presented in the floodplain management plan) | | Mitigation Success Stories: (Insert brief overview of mitigation accomplishments during the reporting period, including notably successful public outreach efforts) | | Changes That May Impact Implementation of the Plan: (Insert brief overview of any significant changes in the planning area that would have a profound impact on the implementation of the plan or on public outreach efforts. Specify any changes in technical, regulatory and financial capabilities identified during the plan's development) | | FLOODPLAIN MANAGEMENT PLAN PROGRESS | | Summary Overview of the Plan's Progress: The performance period for the floodplain management plan became effective on, 2016, with the final approval of the plan by FEMA. The initial performance period for this plan will be 5 years, with an anticipated update to the plan to occur before, 2020. As of this reporting period, the performance period for this plan is considered to be% complete. The floodplain management plan has targeted 35 flood hazard mitigation initiatives to be pursued during the 5-year performance period. As of the reporting period, the following overall progress can be reported: | | out of initiatives (%) reported ongoing action toward completion. | | out of initiatives (%) were reported as being complete. | | • out of initiatives (%) reported no action taken. | | The Floodplain Management Plan Steering Committee: The floodplain management plan | The Floodplain Management Plan Steering Committee: The floodplain management plan steering committee, made up of stakeholders within the planning area, reviewed and approved this progress report at its annual meeting held on ______, 201_. It was determined through the plan's development process that a steering committee would remain in service to oversee maintenance of the plan. At a minimum, the Steering Committee will provide technical review and oversight on the development of the annual progress report. It is anticipated that there will be turnover in the membership annually, which will be documented in the progress reports. For this reporting period, the Steering Committee membership is as indicated in Table 1. | TABLE 1. STEERING COMMITTEE MEMBERS | | | | | |-------------------------------------|-------|---------------------|--|--| | Name | Title | Jurisdiction/Agency | **Review of the Action Plan:** Table 2 reviews the action plan, reporting the status of each initiative. Reviewers of this report should refer to the floodplain management plan for more detailed descriptions of each initiative and the prioritization process. Address the following in the "status" column of the following table: - Was any element of the initiative carried out during the reporting period? - If no action was completed, why? - *Is the timeline for implementation for the initiative still appropriate?* - If the initiative was completed, does it need to be changed or removed from the action plan? | TABLE 2.
ACTION PLAN MATRIX | | | | | |--------------------------------|-----------|----------|----------------|-----------| | Action Taken? | | | | Status | | (Yes or No) | Time Line | Priority | Status | (X, O, ✓) | | Initiative # | | | [description] | , | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | · | | [description] | | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | • | | Initiative II | | | | | | Initiative #— | | | [description] | | | IIIIIIαιινε # | | | | | | Initiative #— | | | [[description] | <u> </u> | | | | | [description] | - | | T | | | [Hara Saddard] | 1 | | Initiative # | | | [description] | | | - ,, | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | 1 | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | , | | | | | | | | Initiative # | | | [description] | | | | | | | | | Initiative # | | | [description] | | | | | | | | | | | | • | | | TABLE 2.
ACTION PLAN MATRIX | | | | | |--------------------------------|---|-----------|---------------|-----------------------------| | Action Taken?
(Yes or No) | Time Line | Priority | Status | Status (X, O, \checkmark) | | Initiative # | | | [description] | | | Initiative #— | | | [description] | | | Initiative #— | | | [description] | | | Initiative #— | | | [description] | | | Initiative # | | | [description] | | | Initiative #— | - | | [description] | | | Initiative #— | - | | [description] | | | Initiative #— | | | [description] | | | O = Ac | tus legend:
oject Comple
otion ongoing
o progress at | toward co | mpletion | | **Recommendations for Changes or Enhancements:** Based on the review of this report by the floodplain management plan Steering Committee, the following recommendations will be noted for future updates or revisions to the plan: | • | | | | |---|--|--|--| | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | | | | | | | Mary Overview of Implementation: The an | | | | | | | |----------------------|--|--|--|--|--|--|--| | public
(<u>p</u> | public information is from September 1 to September 30 of each year. In the 20 reporting period, (percent) of the identified outreach projects were implemented. Of the
projects that were implemented (percent) have resulted in progress toward desired outcomes. The Program for Public Information Committee: The Program for Public Information Committee, made up of stakeholders within the planning area, reviewed and approved this progress report at its annual meeting held on, 201 It is expected that turnover will occur in Program for Public Information Committee membership from year to year. For this reporting period, the Committee membership is as indicated in Table 3. | | | | | | | | Commat its a Inform | | | | | | | | | | TABLE 3.
PROGRAM FOR PUBLIC INFORM | MATION COMMITTEE | | | | | | | Name | Title | Jurisdiction/Agency | ew of the Outreach Projects: Table 4 reviews lowing items: | s the identified outreach projects, reporting on | | | | | | | • | The target audiences, the messages, and the desired | outcomes. | | | | | | | • | The projects in the PPI used to convey the messages | S. | | | | | | | • | Which projects were implemented. | | | | | | | | • | Why some projects were not implemented. | | | | | | | | • | What progress was made toward the desired outcom | nes. | | | | | | | • | What should be changed. | | | | | | | | progra | ommendations for Changes or Enhancement of public information Committee, the following mance period: | | | | | | | | • | | | | | | | | | • | | | | | | | | | | | | | | | | | | TABLE 4. PROGRAM FOR PUBLIC INFORMATION COMMITTEE | | | | | | | | | |---|---------------------|---------------------|-----------------------------|---------------|-------------|----------|-------------|-------------------------------| | Message | Target
Audiences | Desired
Outcomes | Progress toward
Outcomes | Projects | Assignment | Schedule | Stakeholder | Implemented (yes or why not?) | | Topic 1: Kn | ow Your Flood H | lazard | Recommended c | hanges: | 1 | | | | | | | | Recommended c |
hanges: | | | | | | | | | | | | | | | | | | | Recommended c | hanges: | | | | | Topic 2: Ins | ure Your Proper | ty Against You | r Flood Hazard | Recommended c | hanges: | Т | | <u> </u> | | | | | | | | | | | | | | | | Recommended c | hanges: | T | | Г | | | | | | | | | | | | | | | | Recommended c | hanges: | | | | | Topic 3: Pro | otect People from | n the Hazard | | , | _ | ı | , | | | | | | | | <u> </u> | | | | | | | | | Recommended c | hanges: | Т | | | | | | | | Recommended c | hanges: | | | | | | | | | Necommended c | ilaliges. | | | | | | | | | Recommended c | hanges: | | 1 | | | Topic 4: Pro | otect Your Prope | rty from the H | azard | <u>'</u> | <u> </u> | | | | | . opic 4. i i i | | | | | 1 | | | | | | | | | Recommended c | hanges: | <u> </u> | 1 | | | | | | | | | | | | | | | | | Recommended c | hanges: | T | _ | . | | | | | | | <u> </u> | | | | | | | | | Recommended c | hanges: | | | | | TABLE 4. PROGRAM FOR PUBLIC INFORMATION COMMITTEE | | | | | | | | | |---|----------------------|---------------------|-----------------------------|----------------|------------|----------|-------------|-------------------------------| | Message | Target
Audiences | Desired
Outcomes | Progress toward
Outcomes | Projects | Assignment | Schedule | Stakeholder | Implemented (yes or why not?) | | Topic 5: Bu | ild Responsibly | 1 | _ | , | , | | | | | | | | | | | | | | | | | | | Recommended ch | nanges: | | | Γ | | | | | | | | | | | | | Recommended changes: | Recommended ch | nanges: | | | | | Topic 6: Pro | otect Natural Floo | odpiain Functio | ons
 | | | | | | | | | | | Recommended ch | Janges: | | | | | | | | | Necommended er | lunges. | | | | | | | | | Recommended ch | nanges: | | | | | | | | | | | | | | | | | | | Recommended ch | nanges: | | • | | | Topic 7: Ge | neral Preparedn | ess | Recommended ch | nanges: | | | | | | | | | | | | | | | | | | | Recommended ch | nanges: | | | | ### **PUBLIC REVIEW NOTICE** The contents of this report are considered to be public knowledge and have been prepared for total public disclosure. Copies of the report have been provided to the Los Angeles County Board of Supervisors and to local media outlets and the report is posted on the floodplain management plan website. Any questions or comments regarding the contents of this report should be directed to: Los Angeles County Department of Public Works Watershed Management Division (626) 458-7155 ## APPENDIX I. PROGRAM FOR PUBLIC INFORMATION FRAMEWORK ## APPENDIX I. PROGRAM FOR PUBLIC INFORMATION FRAMEWORK | | | | | | | Stakeholder | |----------------------------|--|---------------------------------------|---------------------------------|-------------|----------------|-------------| | 3.5 | T | | 5 | | g | (element | | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | STK) | | | w your flood hazard | | | | | | | Know Your | Residents, property | Increase in hits to | Outreach brochure | DPW | Annually prior | No | | Flood Zone | owners and businesses in | flood zone | "Are You Prepared for | | to rainy | | | (www.dpw.la | the regulated floodplains | determination | a Flood?" | | season | ** | | county.gov/w | Renters in flood-prone | website | Adopt a Creek | Mountains | Ongoing | Yes | | md/floodzon | areas | | | Restoration | | | | <u>e/index.cfm</u>) | Critical Facility | | D 1: 1 1 | Trust | 0 1 11 | *7 | | | Operators in the | | Realtor's brochure or | Realtors | Ongoing with | Yes | | | regulated floodplains | | continuing education | | sale of real | | | XZ . A To | D ' 1 | T | A1'1' 4 . | DPW | estate | NT. | | You Are In | Residents, property owners and businesses in | Increase in inquiries to Public Works | | DPW | Annually | No | | A Repetitive
Flood Area | repetitive loss areas | regarding flood | Repetitive Loss Area properties | | | | | riood Alea | repetitive loss areas | hazards from | properties | | | | | | | repetitive loss | | | | | | | | property owners | | | | | | | | Property owners | | | | | | | | implementing | | | | | | | | temporary or | | | | | | | | permanent flood | | | | | | | | mitigation projects | | | | | | | | Increased demand | | | | | | | | for sandbags during | | | | | | | | the storm season | | | | | | Your | Gaps in the Maps | Increase in inquiries | Homeowners Guide | DPW | As needed and | | | Property | identified properties | to Public Works | Online at: | | after event | | | May Be | Property owners near | | http://dpw.lacounty.go | | | | | Subject To | recently burned areas | from gaps in the | v/wmd/HomeOwners/ | | | | | Flooding Or | | maps areas | index.cfm and | | | | | Flood | | Increase in inquiries | | | | | | Related | | to Public Works | Gaps in the Maps | DPW | Annually | | | Hazards | | about flood related | newsletters article | | | | | | | hazards from | "Community | | | | | | | recently burned | Connections" | | | | | | | areas | | | | | | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | Stakeholder
(element
STK) | |-----------------------------------|--|---|---|---|---------------------------------|---------------------------------| | | re your property against | | - | - | | | | Take
Advantage
Of A Low | Residents, property
owners and businesses in
500 year floodplain | Increase in flood insurance policy holders outside of | Fire hazard and sediment flow information | | | | | Cost/
Preferred
Risk Policy | Gaps in the Maps identified properties Residents, property | the 100 year
floodplain | Information posted on the website | DPW | Available year round on website | No | | | owners and businesses in
repetitive loss areas (if
outside of regulated
floodplain) | | Newsletter article in
Public Works'
NewsWorks and
County's Community
Connections. | DPW | Annually | No | | You Need
Flood
Insurance | Residents, property
owners, and businesses
in the 100 year | Increase in flood insurance policy holders in the 100 | Mailings to properties in the flood zone and repetitive loss areas. | DPW | Annually | No | | | floodplain
Homeowners who do not
have a mortgage | year floodplain | Social media posting
(Twitter) | DPW | During storm
season | No | | Renters Can
Buy Flood | Renters in flood prone areas | Increase in flood insurance purchase | Mailings to renters in the flood zone. | DPW | Annually | No | | Insurance | | by renters in the 100 year floodplain | Westside Rentals link | DPW | Annually | No | | Topic 3: Prot | tect people from the hazar | rd | | | | | | Avoid Swift
Water! | People/children who hike
or bike through channels
and streams
People who are
camping/residing in
channels and streams | Decrease in swift
water rescues
Decrease in
observed
camping/residing in
the channels and
streams | YouTube video - NO WAY OUT The Dangers of Flood Control Channels, Flood Control Channel Memo www.ladpw.org/servic es/water/nowayout.pdf | DPW | Year Round
on YouTube | No | | | | | Adopt a Creek | Mountains
Restoration
Trust | Year Round | Yes | | | | | Homeless Count | Los Angeles Homeless Services Authority | Annually | Yes | | | | | High water mark signage | DPW | | No | | Move To
High Ground | camping/residing
near
streams | Decrease in swift water rescues | Permanent signs
posted in outdoor
areas subject to
flooding | DPW | | No | | Turn
Around,
Don't Drown | Drivers (sub-population
may be in Antelope
Valley and Santa Monica
Mountains) | Decrease in swift
water rescues
Decrease in car-
related flood
injuries and
fatalities | Temporary warning signs near frequently inundated crossings | DPW-Road
Maintenance
Division | Before Event. | No | | Managa | Transact Annalysis and | 0-4 | Destado | A | C.l. Jl. | Stakeholder
(element | |---|---|--|--|---|--|-------------------------| | Message | Target Audiences | Outcomes | Projects Information on | Assignment DPW | Schedule | No | | Know The
Signs Of
Flash
Flooding | Antelope Valley Residents Hikers Populations who are | Decrease in swift water rescues Decrease in accidents and | website and link to YouTube Video | DFW | One time,
available
online | No | | | camping/residing near
streams in natural areas
such as the Santa Monica | injuries due to flash
flooding | Twitter reminder | DPW | Prior to and during rainy season | No | | | and San Gabriel
Mountains | | Twitter reminder | Los Angeles
County Parks
and
Recreation | Prior to and
during rainy
season | No | | | | | Facebook message | Los Angeles
County Parks
and
Recreation | Prior to and
during rainy
season | No | | Know What
Flood | Residents, property owners and businesses in | Decrease in accidents and | YouTube Video | DPW | Available year round online | No | | Warning
Means | the regulated floodplains
Property owners near
recently burned areas | injuries due to
flooding | Develop a website
with information on
flood warning | DPW | Available year round online | No | | | | | Twitter reminder | DPW | Prior to and during rainy season | No | | | | | Twitter reminder | Los Angeles
County Parks
and Rec | Prior to and during rainy season | No | | | | | Facebook message | Los Angeles
County Parks
and Rec | Prior to and during rainy season | No | | Teach School
Children
About
Flooding | School Districts
CREEC | Decrease in accidents and injuries due to flooding to school | Crayfish removal patches | Adopt a
Creek,
Girl/Boy
Scouts | Continually | Yes | | | | children and their
families | Children's information on FEMA website | | Continually | No | | | | | Develop information
and messaging that
can be shared with
school children and
parents. | DPW | Annually | No | | | | | Develop and integrate
information on
flooding into
educational materials | Heal the Bay | Year Round | Yes | | | | | Integrate information
on flooding into
educational courses
and materials | Santa Monica
Mountains
Resource
Conservation
District | Year Round | Yes | | Message | Target Audiences | Outcomes | Duoinata | Aggignment | Schedule | Stakeholder
(element
STK) | |--------------------------------------|--|---|---|--|----------------------------------|---------------------------------| | | ect your property from the | | Projects | Assignment | Schedule | S1K) | | Flood
Affects More
Than Homes | Equestrian centers, feed stores and associations Residents, property owners and businesses in the regulated floodplains | ne flood nazard | Develop a brochure/fact sheet – prevent all types of obstructions to flood flows Message to "Stop filling Develop | DPW | | No | | | | | displays/posters or
informational piece at
centers/stores | | | | | Your Actions | Residents, property | Removal of | Mailing | DPW | As needed | No | | Impact
Others | owners and businesses in
the regulated floodplains
Equestrian centers, feed | obstructions
(fences, corals,
debris, berms, fill, | Twitter reminder | DPW | Prior to and during rainy season | No | | | stores and associations
Property owners that
need to maintain creeks | etc.) in the flow paths | Twitter reminder | Los Angeles
County Parks
and Rec | Prior to and during rainy season | No | | | Residents and property
owners along creeks
where vegetation is sick | | YouTube Video | DPW | One time,
available
online | No | | | or dying Renters in flood prone areas Lake Los Angeles property owners with creek Gaps in the Maps identified properties | | Develop articles for inclusion in DPW NewsWorks. Community Connections. | DPW | | No | | Illegal
Activities
May Lead To | Lake Los Angeles property owners with creek thru property | Removal of obstructions (fences, corals, | Distribute a mailing to property owners with known obstructions | DPW | As needed | No | | Fines | Areas where there are | debris, berms, fill, | Dumping Website | DPW | Year Round | No | | | significant instances of
illegal dumping in
conveyance systems | etc.) in the flow
paths
Fewer instances of
illegal dumping | Distribute a mailing to
areas with instances of
illegal dumping | DPW-
Environmental
Programs | | No | | | | | | | | Stakeholder
(element | |----------------|---------------------------|----------------------|----------------------|------------|----------------|-------------------------| | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | STK) | | Need Advice | Residents, property | Increase in requests | YouTube Video | DPW | Available year | No | | For | owners and businesses in | | | | round online | | | Protecting | the regulated floodplains | assistance/advice. | Twitter reminder | DPW | Prior to and | No | | Your | Residents, property | Increase in requests | | | during rainy | | | Property | owners and businesses in | | | | season | | | From Flood | repetitive loss areas | assistance/advice. | Distribute mailer to | | Prior to and | No | | Hazards? | Environmental | | affected properties. | DPW | during rainy | | | Please Call | consultants/building | | | | season and as | | | Us Or Visit | contractors or others | | | | needed. | | | Website. | involved in the | | Facebook message | DPW | Prior to and | No | | | permitting process | | | | during rainy | | | http://dpw.la | Gaps in the Maps | | | | season | | | county.gov/w | identified properties | | YouTube Video | DPW | Available year | No | | md/HomeOw | Lake Los Angeles | | | | round online | | | ners/index.cf | property owners with | | | | | | | <u>m</u> and | creeks thru property | | | | | | | https://dpw.la | Property owners near | | | | | | | county.gov/w | recently burned areas | | | | | | | rd/Fire/displa | Residents, property | | | | | | | y.cfm?produ | owners and businesses in | | | | | | | ct=file/faq.ht | the regulated floodplains | | | | | | | <u>m</u> | Residents, property | | | | | | | | owners and businesses in | | | | | | | | repetitive loss areas | | | | | | | | Environmental | | | | | | | | consultants/building | | | | | | | | contractors or others | | | | | | | | involved in the | | | | | | | | permitting process | | | | | | | | Gaps in the Maps | | | | | | | | identified properties | | | | | | | | Lake Los Angeles | | | | | | | | property owners with | | | | | | | | creeks thru property | | | | | | | | Property owners near | | | | | | | | recently burned areas | | | | | | | | | | | | | Stakeholder
(element | |--------------|---------------------------|--------------------|------------------------|------------|------------|-------------------------| | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | STK) | | | d Responsibly | | | | | | | A Little | Environmental | Increase in | Floodproofing | | | No | | Investment | consultants/building | protection of | brochure | | | | | Now, Could | contractors or others | structures | Social media (Twitter, | DPW | Year Round | No | | Save You | involved in the | | Facebook, Flickr, | | | | | Money Later | permitting process | | Instagram, etc.) and | | | | | | Homeowners applying | | NFIP website | | | | | | for permits | | | | | | | Just Because | Gaps in the Maps | | Develop a webpage | DPW | | No | | It Is Not | identified properties | | that discusses the | | | | | Mapped | | | issue and related | | | | | Does Not | | | hazards | | | | | Mean You | | | | | | | | Are Not At | | | Social media (twitter, | DPW | | No | | Risk | | | facebook, flickr, | | | | | | | | Instagram, etc) | | | | | | | | Write an article for a | | | | | | | | newsletter targeting | | | | | | | | the Santa Monica | | | | | | | | Mountains | | | | | Get A Permit | Residents, property | Increase in number | Develop a new | | | No | | Before You | owners and businesses in | of properties | webpage | | | | | Build | the regulated floodplains | protecting their | Social media (Twitter, | DPW | Year Round | No | | | Residents, property | structures | Facebook, Flickr, | | | | | | owners and businesses in | | Instagram, etc.) | | | | | | repetitive loss areas | | Write an article in a | DPW | Annually | Yes | | | Gaps in the Maps | | newsletter | | | | | | identified properties | | | | | | | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | Stakeholder
(element
STK) | |------------------------------------
--|-------------------------|---|---|--|---------------------------------| | | ect natural floodplain fur | nctions | <u> </u> | | | | | Share The Floodplains | Hikers Beachgoers near the mouths of rivers/creeks | | Adopt a Creek | Mountains
Restoration
Trust | Continually | Yes | | | Equestrian centers, feed stores and associations Countywide | | Fifth grade outdoor
education, Cold Creek
docents | Cold Creek
Docents | Throughout
year | Yes | | | Populations who are camping/residing near streams in the mountains | | Waves, Wetland and Watersheds Curriculum (3-8 grade) | Heal the Bay | Available year
round at
healthebay.org | Yes | | | | | The Next Wave,
Quarterly Education
Newsletter | DPW prepares
article for
Heal the Bay | Annually | Yes | | | | | Source to Sea Watershed Education Program, Speaker Request Program for High School, Colleges, and Organizations | Friends of the
L.A. River | Events
throughout
year and info
available at
folar.org | Yes | | No Dumping www.dpw.la county.gov/e | Areas where there are significant instances of illegal dumping in | Reduced illegal dumping | Drains to River signage/No Dumping signage | DPW | As needed | No | | pd/illdump | conveyance systems | | No trespassing signage | DPW | As needed | No | | Protect These
Areas | Hikers
Beachgoers near the | | Trailhead flyers for kiosks | DPW | Annually | No | | | mouths of rivers/creeks Equestrian centers, feed stores and associations Countywide Populations who are camping/residing near streams in the mountains | | Flyer | Resource
conservation
district | | | | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | Stakeholder
(element
STK) | |----------------------------|---|--|---|---|--|---------------------------------| | Floodplains
Help Us! | Residents, property
owners and businesses in
the regulated floodplains | Increased
maintenance and
clearance of | Fifth grade outdoor education, Cole Creek docents | Cold Creek
Docents | Throughout
year | Yes | | | Property owners that
need to maintain
channels or other
conveyance systems | obstructions in natural creeks. | Waves, Wetland and Watersheds Curriculum (3-8 grade) | Heal the Bay | Available year
round at
healthebay.org | Yes | | | Gaps in the Maps identified properties | | The Next Wave,
Quarterly Education
Newsletter | DPW prepares
article for
Heal the Bay | Annually | Yes | | | | | Source to Sea Watershed Education Program, Speaker Request Program for High School, Colleges, and Organizations | Friends of the
L.A. River | Events
throughout
year and info
available at
folar.org | Yes | | These Areas
Are Habitat | Hikers Beachgoers near the mouths of rivers/creeks | | Fifth grade outdoor
education, Cold Creek
docents | Cold Creek
Docents | Throughout year | Yes | | | Equestrian centers, feed stores and associations Countywide Populations who are | | Waves, Wetland and
Watersheds
Curriculum (3-8
grade) | Heal the Bay | Available year
round at
healthebay.org | Yes | | | camping/residing near
streams in the mountains | | The Next Wave,
Quarterly Education
Newsletter | DPW prepares
article for
Heal the Bay | Annually | Yes | | | | | Source to Sea Watershed Education Program, Speaker Request Program for High School, Colleges, and Organizations | Friends of the
L.A. River | Events
throughout
year and info
available at
folar.org | Yes | | Message | Target Audiences | Outcomes | Projects | Assignment | Schedule | Stakeholder
(element
STK) | |--|---|--|--|--|-----------------------------------|---------------------------------| | | eral preparedness | | - | | | | | Sign Up For
Alert LA | Countywide
Residents, property | Increase number of residents that | Social media posts
(Twitter) | DPW | Quarterly | No | | www.lacount
y.gov/emerge
ncy/alert-la/ | owners and businesses in
the regulated floodplains
School Districts | register their mobile
number for Alert
LA. | Promote Alert LA on
County Website. | DPW
Sheriff's Dept | Available online year round | No | | | | | Provide Alert LA County Brochure http://www.lacoa.org/pm_pub.html | CEO Office of
Emergency
Management | Available
online year
round | No | | Develop A
Family
Disaster Plan | Countywide
Residents, property
owners and businesses in | Increase
preparedness by
residents | Distribute brochure | CEO Office of
Emergency
Management | Year round | No | | http://www.l
acoa.org/pm_ | the regulated floodplains
School Districts | | Social media (twitter,
facebook, flickr,
Instagram, etc) | DPW | Quarterly | No | | <pre>pub.html http://www.l</pre> | | | Write article in newsletter | | | | | acoa.org/PD
F/Emergency
SurvivalGuid
e-
LowRes.pdf | | | Vendor booths at fairs | Emergency
Management | | No | | Know Your
Risk | Countywide
Residents, property | Increased visits to the Flood Zone | Mailer | DPW | Annual
mailing | No | | IXISK | owners and businesses in
the regulated floodplains
School Districts | Determination Website | Social media (twitter,
facebook, flickr,
Instagram, etc) | DPW | Annually | No | # MEETING SUMMARY **Date of Meeting:** April 15, 2015 Location: Los Angeles County Department of Public Works Headquarters (900 S. Fremont Ave. Alhambra, CA) **Subject:** Program for Public Information (PPI) Meeting No. 1 Project Name: Los Angeles County Floodplain Management Plan Update In Attendance: PPI Committee: George De La O, Edgar Cisneros, Angel Barnuevo, Tom Delmore and Debbie Sharpton Planning Team: Eduardo Escobar and Kristen Gelino Not Present: Kerjon Lee and Sara Townsend Summary Prepared by: Kristen Gelino – 4/23/2015 **Project No.:** 103IS3293/T32834 **Item** Action # **Welcome and Introductions** - Kristen Gelino thanked the committee members for their attendance and facilitated group introductions. - Handouts provided included: Agenda, Session 1 Goals Sheet, Example of Other Public Information Efforts and Draft Los Angeles County Other Public Information Efforts. - Before beginning the meeting agenda the committee discussed a few administrative tasks. It was decided that a call in number would be provided for future meetings due to the lengthy driving time for some members to reach Alhambra. Additionally, the committee requested that a calendar invite be sent out for future meetings. Tt will provide a call number for future meetings and will send out calendar invitations. #### **PPI Overview** Kristen Gelino provided a brief overview of the PPI process. She provided a brief explanation of the relationship of the PPI process to the Community Rating System (CRS) and to the current effort to develop the County's Comprehensive Floodplain Management Plan (FMP). Kristen indicated that the desired outcome of the PPI planning process is to develop a framework for the County's flood-related public outreach projects and activities for the next year. She indicated that the framework would be included as a chapter in the FMP and that annual progress reports would be produced on the outreach activities identified by the committee. George De La O provided an explanation of the County's reasons for developing a PPI and indicated that there had been changes to the CRS program so the County wanted to ensure that they could maintain or improve the current class rating of seven given the new guidelines. Kristen indicated that the PPI was one of the new additions to CRS and so there are not a lot of already completed PPIs to use as examples. Kristen reviewed the seven steps of the PPI process and indicated that the planning team expected the process to be somewhat iterative. Kristen indicated the first step, establish a PPI committee, had already been accomplished. She reviewed the requirements for the committee and indicated that each member helped meet the CRS requirements and brought useful experience and skills to the table. #### **Session 1 Goals** Kristen indicated that today's meeting would be focused on step 2 assess the community's public information needs. She indicated that there were several components to step 2 including delineating target areas, determining target audiences and inventorying other public information efforts. Goal #1 Determine Target Areas: Kristen described how CRS defines target areas: focus areas or priority areas of the community with concerns related to floodplains. She indicated that the risk assessment being developed as part of the FMP would be able to support this portion of the PPI planning process. She indicated that, at a minimum, target areas should be the FEMA designated floodplains, the County floodways and the repetitive loss areas. The committee then discussed whether any additional areas should be
targeted. Kristen informed the committee that the CRS requires three products for target areas: - 1. A map showing areas subject to different flooding conditions. - 2. A description of each area. - 3. The number of buildings in each area. Kristen indicated that the planning team would be developing these items for inclusion in the plan. After discussion it was determined that the planning team would review the potential to include two additional types of target areas: gaps in the maps and wildfire risk areas. Gaps in Tt will develop the required products for the target areas. the maps refer to areas where floodplains were not originally mapped, but where development may now be occurring. The committee was unsure if proceeding with wildfire risk areas would be appropriate, considering flood related risks occur after a burn has occurred. Kristen indicated that she would do some research and present more information to the group at the next meeting. Debbie Sharpton suggested that the National Park Service may have some data relevant for the wildfire risk area identification. Goal #2 Determine Target Audience: Discussion then turned to determining target audiences. Kristen provided the definition of target audiences given by CRS: a group of people who need information on flood related topics. She clarified for the group that target audiences can be selected based off of the target areas or for other reasons. The committee then began a brainstorming session to identify potential target audiences: - Drivers - School districts as a mechanism for providing information to parents and informing students through curriculum - Environmental consultants/building contractors or others involved in the permitting process, particularly in the Santa Monica Mountains - Residents, property owners and businesses in the regulated floodplains - Residents, property owners and businesses in repetitive loss areas - California Regional Environmental Education Community (CREEC) or other organizations that can disseminate information to teachers - Influencers, such as real estate agents - Cub Scouts - Countywide audience for a disaster preparedness message - Countywide audience for a climate change message - Hikers - Beachgoers near the mouths of rivers/creeks - Equestrian centers, feed stores and associations - Property owners that need to maintain channels or other conveyance systems - Residents and property owners along creeks where vegetation is sick or dying Tt will research the feasibility of including gaps in the maps and wildfire risk areas as target areas. - Trails Council - Sierra Club - Homeowners who have paid off mortgages or that did not have a mortgage - Renters in flood prone areas - Hospitals, doctors' offices and other public health professionals that operate within the floodplain - Community members who might consider dumping items in conveyance systems During the course of this discussion, several ideas about messaging and/or platforms for delivering messages were suggested by committee members: - Frame messages in a consumer-friendly manner, emphasize why the consumer needs this information - Need to identify how to make flood related messaging currently relevant, especially given the challenges of the drought - May want to link safety and savings - Consider what the definition of flood is for the target audience (e.g. flash flood, mudflow) - The Antelope Valley has a particular kind of flood related issue where residents are cut off from several travel routes during flood conditions - EMS signs could be placed at intersections as a way to get out flood messages - Consider coordinating with hillside stabilization/coastal erosion messaging - Need to keep in mind that there are people who respond to different mediums. Some are responsive to email and twitter, while others are on the opposite end of the spectrum - The Board of Supervisors might have twitter or other social media accounts that could be utilized for messaging - Cell phone Nixle alerts are a potential platform - Communities with active Nextdoor networks may present an opportunity for outreach - Information could be provided at trail heads. Goal #3 Inventory Other Public Information Efforts: Eduardo Escobar and George De La O indicated that they had started a list of other public outreach efforts, but it was not yet complete. Kristen requested that the committee assist with the continued development of the list. She indicated that committee members should brainstorm and email other public outreach campaigns that they are aware of that might provide an opportunity for collaboration. PPI committee members should email other public information efforts to Kristen, so that they can be added to the list. #### **Discuss Next Meeting and Step 3 Formulate Messages** Kristen indicated that the next meeting would be focused on messaging. She indicated another doodle poll would be sent out to schedule the next meeting and handouts would be provided for the committee to review beforehand. Tt will schedule the next PPI meeting and provide information for the committee's review. #### **Action Items for Next Meeting** The action items identified during the meeting were reviewed. The meeting was adjourned at 3:00 PM The next meeting will be held in May and will be determined based on the availability of the PPI Committee. # MEETING SUMMARY Date of Meeting: May 21, 2015 Location: Los Angeles County Department of Public Works Headquarters (900 S. Fremont Ave. Alhambra, CA) Subject: Program for Public Information (PPI) Meeting No. 2 Project Name: Los Angeles County Floodplain Management Plan Update In Attendance: PPI Committee: George De La O, Edgar Cisneros, Angel Barnuevo, Kerjon Lee and Debbie Sharpton Planning Team: Eduardo Escobar and Kristen Gelino Not Present: Sara Townsend **Summary Prepared by:** Kristen Gelino – 5/25/2015 **Project No.:** 103IS3293/T32834 **Item** Action # **Welcome and Introductions** • Kristen Gelino thanked the committee members for their attendance and facilitated group introductions. - Handouts provided included: Agenda, PPI Meeting 1 Summary, Session 2 Goals Sheet, Draft Los Angeles County Other Public Information Efforts, Example Messages and Outcomes from CRS Handbook, and County-wide Target Area Maps (County Floodway, FEMA Floodway, Gaps in the Maps and Repetitive Loss Areas). - Kristen reviewed the action items from the previous meeting: - A call-in number and outlook calendar invitation had been sent out for the meeting. - The planning team has developed draft county-wide maps of the target areas and has provided initial descriptions and building count estimates. - The planning team is recommending that wildfire risk areas be treated as a target audience rather than a target area. - No additional information on other public outreach efforts had been received. Kristen clarified that the list currently included only County-initiated outreach efforts and the committee would need to expand the list # **Meeting Summary** **Item** Action to include efforts by other organizations and agencies. George De La O and Debbie Sharpton indicated that they knew of additional efforts that should be included. • Kristen then briefly reviewed the 7 steps of the PPI process. PPI committee members will forward public outreach efforts undertaken by organizations and agencies other than the County. #### **Session 2 Goals** Kristen introduced the PPI Session 2 Goals Sheet and indicated that this meeting would be focused on reviewing and refining Step 2 objectives and discussing Step 3 objectives. Goal #1 Review of Step 2: Kristen briefly reviewed the target areas that had been identified by the committee at the previous meeting. A brief discussion ensued regarding the number of buildings identified as being located in the Gaps in the Maps target area. George De La O indicated that he was surprised by the number of structures that had been identified. He explained that the buffer that was used may be appropriate in some areas, but may overestimate the risk in other areas, specifically in the mountain areas with narrow canyons. The committee also briefly discussed the fact that many structures may be barns or sheds. Kristen indicated that the land use for each parcel had been identified and she would forward on the land use breakdown to George. Kristen will forward the land use breakdown for the areas identified in the gaps in the maps analysis to George. Kristen then reviewed the list of target audiences that had been identified at the previous meeting. It was suggested that the language used on one item be changed to "areas where there are significant instances of illegal dumping in conveyance systems." Additionally, Eduardo Escobar indicated that some of the items identified as target audiences may be more aptly defined as mediums or modes to funnel information to the target audiences. Kristen agreed and indicated that the committee could keep two running lists: one for target audiences and one for additional community members that may help us reach those target audiences. Kristen will revise the list of target audiences per the discussion. Kristen indicated that the committee members should keep these target areas and audiences in mind during the messaging discussion. She also indicated that the committee should keep the other public information efforts handout nearby to refer to during the discussion. Kristen indicated that all of the steps in the PPI build on one another and it is expected that the process will be somewhat iterative. Goal #2 Identify Messages: Kristen then introduced step 3 formulate messages. She indicated that messaging should be based on the six priority topics identified by CRS, but additional topics could be added if needed. The committee reviewed the six topics and George indicated he would like to add the topic of general preparedness. The seven priority topics will be: - 1. Know your floodplain. - 2. Insure your property for your flood
hazard. - 3. Protect people from the hazard. - 4. Protect your property from the hazard. - 5. Build responsibly. - 6. Protect natural floodplain functions. - 7. General preparedness. Kristen indicated that the committee would develop messaging for each of these topic areas. The messages should be developed keeping target audiences and outcomes in mind. She clarified that CRS is concerned with outcomes, not outputs, so that messages should be framed in a way that identifies a measureable metric, such as an increase in the number of flood insurance policies. The issue of prioritization was raised by a committee member. The planning team clarified that there certainly are some higher priorities than others within these messaging topics and audiences. This higher priority items are likely to be the ones that will result in identified outreach programs for this PPI. Kristen indicated that any ideas for outreach or audiences that do not make it onto this year's list can still be compiled and can be added during the next fiscal year. The committee then discussed messaging for the priority topics. Messages were crafted with target audiences and outcomes in mind (Note: those messages added in italics were additional messaging options for consideration that were added by the planning team). - 1. Know your floodplain. - a. Know your flood zone - b. You are in a repetitive flood area - c. Your property may be subject to flooding - d. Your property is subject to flooding - 2. Insure your property for your flood hazard. - a. Take advantage of a low cost/preferred risk policy (depending on zone d or x) - b. You need flood insurance - c. Renters can buy flood insurance - 3. Protect people from the hazard - a. Stay out of the channel - b. The channels are dangerous - c. Turn around, don't drown - d. Move to high ground - e. Know the signs of flash flooding - f. Know what flood warning means - g. Teach school children about flooding - 4. Protect your property from the hazard. - a. Flood affects more than homes - b. Your actions impact others - c. Need advice? Please call us - d. You will be fined. - e. It is illegal to... - 5. Build responsibly. - a. A little investment now, could save you money later - b. Just because it is not mapped does not mean you are not at risk - c. Get a permit before you build - 6. Protect natural floodplain functions - a. Share the floodplains - b. No dumping - c. Protect these areas - d. Floodplains help us (attenuate flows) - e. Use it, but protect it - f. Pretend the floodplain is your backyard - g. These areas are habitat - 7. General preparedness. - a. Sign up for Alert LA - b. Develop a family disaster plan Kristen indicated that these topics, messages, audiences and draft outcomes would be developed into a messaging matrix. This matrix Kristen will develop a draft messaging matrix and distribute to the committee for comment. The committee will review and provide feedback. would be sent to the committee for their review and comment. For this matrix, specific outreach projects would be identified. ### **Discuss Next Meeting and Step 4 and Step 7** The PPI committee established a date for the next meeting. Kristen indicated that it would be focused on identifying outreach projects and on establishing an implementation and reporting protocol. Kristen will send out an outlook invitation for the June 10 meeting. # **Action Items for Next Meeting** The action items identified during the meeting were reviewed. The meeting was adjourned at 12:00 PM The next meeting will be held: Wednesday, June 10, 2015 9:00 am to 11:00 am PDD Conference Room, 11th Floor 900 S. Fremont Ave., Alhambra Conference Line: 866-692-5721 Code: 564-2302 # **MEETING SUMMARY** Date of Meeting: June 10, 2015 Location: Los Angeles County Department of Public Works Headquarters (900 S. Fremont Ave. Alhambra, CA) **Subject:** Program for Public Information (PPI) Meeting No. 3 Project Name: Los Angeles County Floodplain Management Plan Update In Attendance: PPI Committee: George De La O, Angel Barnuevo, Kerjon Lee and Debbie Sharpton Planning Team: Eduardo Escobar, Kristen Gelino, and Sara Townsend Not Present: Edgar Cisneros Summary Prepared by: Sara Townsend and Kristen Gelino – 6/12/2015 **Project No.:** 103IS3293/T32834 **Item** Action # **Welcome and Introductions** • Kristen Gelino thanked the committee members for their attendance, both in person and on the phone. Phone attendees included Angel Barnuevo and Debbie Sharpton. Handouts provided included: Agenda, Session 3 Goals Sheet, Draft Los Angeles County Other Public Information Efforts, Example Messages and Outcomes from CRS Handbook, Draft Messaging Matrix. - Kristen reviewed the action items from the previous meeting: - The Messing Matrix had been compiled and send out to the committee via email for feedback. - Some additional information on other possible public outreach efforts has been received. - Kristen then briefly reviewed the remaining steps of the PPI process that would be discussed and indicated that, unless members elected to, this would be the last planning meeting for developing the PPI. Next meetings would be scheduled based on need for monitoring, evaluation, and annual review. **PPI Committee Actions** **County Actions** **Tt Actions** #### **Session 3 Goals** Kristen introduced the PPI Session 3 Goals Sheet and indicated that this meeting would be focused on discussing Steps 4 and 7, with a brief explanation of Step 6. Step 5 will not be included as part of this PPI process. She then reviewed the messages that had been identified in the Messaging Matrix during the previous two PPI sessions. # Goal #1 Step 4, Identify Outreach Projects to Convey Messages Kristen explained that this session is intended to utilize the newly constructed Messaging Matrix in conjunction with the Other Public Outreach Efforts information to fill in the projects that can be undertaken to convey the messages identified. Projects identified can be already ongoing or new projects, and only those included in the plan are eligible to receive the additional CRS credit under the PPI. There are three kinds of projects; informational materials (brochures available at LADPW facilities), general outreach (info disseminated to general audiences), and targeted outreach (materials delivered to 90% of a specific target audience). The PPI committee then began to fill in the outreach projects that would be appropriate for each message. The updated Messaging Matrix will be redistributed to committee members next week for review, suggestions, and edits. During the course of review and discussion several ideas for outreach projects and audiences not previously identified were discussed: - Debbie Sharpton indicated that the Mountains Restoration Trust conducts crayfish trapping as part of the Adopt a Creek program, and that messages could be distributed through this program, which occurs regularly throughout the year. - Credit for the existing website was discussed. It should be clarified that a total of ten topics can receive credit when included on the website. However, if other websites carry messages identified in the matrix, they may be eligible for additional point credit. PPI committee members will continue to forward public outreach efforts undertaken by organizations and agencies other than the County. Tt will refine those efforts into a final list to be included as part of the Messaging Matrix. Projects that were identified during the session need to be refined and detailed, with notes on who will do the project and when. The County will work to finalize this information. The Messages in the matrix must either clearly state what the audience should do, or may have a message that includes a phone number or website that can guide the audience to additional information. Tt will ensure each message is adequately prepared. County will assist in identifying links and confirm information. The County will identify other opportunities to receive points via websites with appropriate messages. - CERT programs provide ongoing workshops and training to the public. The possibility of incorporating PPI messages into their training is an important opportunity to investigate. - Critical facilities within the floodplain may already have mailings that are distributed to them, possibly by the EOC; need to investigate opportunities to include floodplain messages into those mailings. ### Goal #2 Step 6, Prepare the PPI Document Kristen explained that the PPI document will be a chapter in the updated 2015 FMP, and that it will be prepared as part of the larger document by Tt. When the plan is adopted, the PPI will also be adopted. Kristen indicated that the draft FMP will be sent to the committee for review and comment before the public review and adoption phase. #### Goal #3 Step 7, Implement, Monitor, and Evaluate the Program Kristen indicated that the next steps following completion of the PPI will be its implementation, monitoring, and evaluation. - Implementation will be done according to assignments in the Messaging Matrix. - Monitoring of the success of these messages and impacts on their outcomes will be assessed by the County. - Evaluation of the program is the responsibility of the entire PPI committee and must happen on an annual basis. #### Ongoing PPI Participation, Responsibilities and Scheduling George De La O indicated that the County would like to review the PPI on a schedule in conjunction with the larger FMP review. The rainy season (September) will kick off the beginning of the PPI year and review will be done and submitted on October 1, at the same time as the FMP review. The committee made the decision to wait and see how the final form of the Messaging Matrix and then decide if additional meetings would be needed. At this time, it is expected that the Messaging Matrix will be adequately reviewed by the committee via email, and that the committee Tt will follow up internally to see if the
planning team has any examples of messaging distributed to critical facility owners or operators in the floodplain. PPI Committee will review attached Messaging Matrix and provide comments. Committee members will keep their status and contact info available to the County committee coordinators. will reconvene at the time that the annual report/evaluation process is begun. This will likely be in summer 2016. Coordination to begin the evaluation process will be initiated by the County committee members. Participation in the committee is voluntary and members may have the need to rotate out of the group. New members may be identified and participate at any time, as long as the required composition is maintained between governmental and non-governmental participants. At this time, one additional participant will be needed for future committee meetings. The County will identify a new committee member to participate in future meetings.